Sona	Lytics	#	Poetry
- 135	T/11/2 -		, , ,

Name:	
· 1011100.	

Identify, **label**, **and explain** the type of poetic device used in the song lyrics (devices may include: imagery devices such as metaphors, similes, personification, hyperbole; sound devices such as alliteration, assonance, consonance, onomatopoeia, rhyme; and rhetorical devices such as anaphora and epistrophe).

"Firework" by Katy Perry Identify & Label the Poetic Devices	Explain the Poetic Devices Used
Do you ever feel like a plastic bag Drifting through the wind Wanting to start again	
Do you ever feel, feel so paper thin Like a house of cards One blow from caving in	
Do you ever feel already buried deep Six feet under scream But no one seems to hear a thing	
Do you know that there's still a chance for you 'Cause there's a spark in you You just gotta ignite the light And let it shine Just own the night Like the Fourth of July	
(Chorus) Cause baby you're a firework Come on show 'em what your worth Make 'em go "Oh, oh, oh!" As you shoot across the sky Baby you're a firework Come on let your colors burst Make 'em go "Oh, oh, oh!" You're gonna leave 'em fallin' down	
You don't have to feel like a waste of space You're original, cannot be replaced If you only knew what the future holds After a hurricane comes a rainbow	
Maybe you're the reason why all the doors are closed So you can open one that leads you to the perfect road Like a lightning bolt, your heart will blow And when it's time, you'll know You just gotta ignite the light And let it shine Just own the night Like the Fourth of July (Repeat Chorus)	
Boom, boom, boom Even brighter than the moon, moon, moon It's always been inside of you, you, you And now it's time to let it through	

Vame:	
-------	--

TEACHER'S GUIDE

"Firework" by Katy Perry Identify & Label the Poetic Devices	Explain the Poetic Device Used
Do you ever feel like a plastic bag Drifting through the wind Wanting to start again	Do you ever feel like a plastic bag (simile: you=bag) Drifting through the wind Wanting to start again (alliteration: wind, wanting)
Do you ever feel, feel so paper thin Like a house of cards One blow from caving in	Do you ever feel, feel so paper thin (simile: you=paper, house of cards) Like a house of cards One blow from caving in (true rhyme: thin=in)
Do you ever feel already buried deep Six feet under scream But no one seems to hear a thing	Do you ever feel already buried deep Six feet under scream But no one seems to hear a thing (anaphora: Do you ever) (alliteration: Six, scream, seems)
Do you know that there's still a chance for you 'Cause there's a spark in you You just gotta ignite the light And let it shine Just own the night Like the Fourth of July	Do you know that there's still a chance for you 'Cause there's a spark in you You just gotta ignite the light (internal rhyme: ignite, light) And let it shine Just own the night Like the Fourth of July (true rhyme: light=night)
(Chorus) Cause baby you're a firework Come on show 'em what your worth Make 'em go "Oh, oh, oh!" As you shoot across the sky Baby you're a firework Come on let your colors burst Make 'em go "Oh, oh, oh!" You're gonna leave 'em fallin' down	Cause baby you're a firework (metaphor: you're a firework) Come on show 'em what your worth (assonance: work, worth) Make 'em go "Oh, oh, oh!" As you shoot across the sky (hyperbole: you shoot across the sky) Baby you're a firework Come on let your colors burst (alliteration: Come, colors) Make 'em go "Oh, oh, oh!" You're gonna leave 'em fallin' down
You don't have to feel like a waste of space You're original, cannot be replaced If you only knew what the future holds After a hurricane comes a rainbow	You don't have to feel like a waste of space You're original, cannot be replaced If you only knew what the future holds (personification: future holds) After a hurricane comes a rainbow

Continued

"Firework" by Katy Perry Identify & Label the Poetic Devices	Explain the Poetic Device Used
Maybe you're the reason why all the doors are closed So you can open one that leads you to the perfect road Like a lightning bolt, your heart will blow And when it's time, you'll know You just gotta ignite the light And let it shine Just own the night Like the Fourth of July (Repeat Chorus)	Maybe you're the reason why all the doors are closed So you can open one that leads you to the perfect road (personification: door leads you - door is implied) (assonance: closed, road) Like a lightning bolt, your heart will blow (hyperbole: heart will blow; personification: heart will blow) And when it's time, you'll know (true rhyme: blow=know) You just gotta ignite the light And let it shine Just own the night Like the Fourth of July (true rhyme: light=night)
Boom, boom Even brighter than the moon, moon, moon It's always been inside of you, you, you And now it's time to let it through	Boom, boom, boom (onomatopoeia: boom, boom, boom) Even brighter than the moon, moon, moon It's always been inside of you, you, you And now it's time to let it through (true rhyme: you=through)

You and your students may find more examples. These are just a few.

Song lyrics from http://katy-perry.com/2010/10/08/firework-lyrics-video/ Song released August 24, 2010; from the album *Teenage Dream*, Copyright owned by Capitol Records; lyrics written by Perry, Tor Hermansen, Mikkel Eriksen, Sandy Wilhelm, Ester Dean

Find this lesson and more in my Poetry bundle download:

http://www.teacherspayteachers.com/Product/Poetry-Resources-Bundle-for-Writing-Reading-Understanding-Poetry

Also available on CD, with 10 times the files and loads of presentations & short videos to use in your classroom:

http://www.teacherspayteachers.com/Product/Poetry-Lessons-Activities-Figurative-Language-Bundle-on-CD

My Store: http://www.teacherspayteachers.com/Store/Tracee-Orman